

NH C-PACE OEP Planning & Zoning Conference

June 4, 2016

Scott Maslansky
C-PACE Program Manager
The Jordan Institute

Who Are We?

- Non-Profit organization
- Reduce energy use in buildings
- Public policy and program design
- Founded in 1995

RESILIENT BUILDINGS

Superior energy performance

- For-profit company, majority owned by The Jordan Institute
- Scale-up number of energyefficient buildings
- Expand available EE services projects in the field including
 energy-centric construction
 management

C-PACE Definition

C-PACE

<u>Property Assessed Clean Energy financing</u> for <u>Commercial buildings</u>

Allows building owners to tie financing for energy efficiency and renewable energy improvements to a property through a Special Assessment lien.

C-PACE Definition

NH Statute: RSA 53-F

- Rewritten for 3rd time in 2015;
- <u>Unanimous</u> support -- NH House and Senate
- Enabling legislation

Municipalities voluntarily adopt RSA 53-F to set up C-PACE Special Assessment Clean Energy Districts.

Jordan Institute and partners are launching the NH C-PACE program in 2016

Why was C-PACE created?

To overcome the significant obstacles for commercial building owners to complete Energy Efficiency and Renewable Energy projects – especially comprehensive projects

Why was C-PACE created?

Common Situations	Results
Commercial Building owners flip buildings every 5-7-10 yrs.	Owners rarely get full benefit of long term cost savings
Commercial loans = 5-7 yr. terms	Focus on "low-hanging fruit" – project paybacks of 2-7 yrs.
Loans repaid from capital budgets	Limited funds for comprehensive projects
Projects deferred until emergency	Limited time/money to consider options
Who pays for utilities?	Tenant not invested in upgrades for building they don't own; owner not invested if tenant pays bills

C-PACE Benefits: Building Owner

- **1. Tied to the property**, not the property owner
 - Non-accelerating payments upon sale
 - Next owner receives the same benefits and payment obligations —
 "Pay for the energy efficiency you use"
- 2. No down payment required
- 3. Cash Flow Positive, Savings to Investment Ratio >1
- **4. Loan Term** up to 30 years
- 5. May be treated as **operating expense** instead of debt
- 6. May address "Split incentive" owner can "share" loan repayment with tenants (ie triple net lease)
- 7. Encourages comprehensive projects, not just fast ROI
- 8. Financial & energy project vetting/oversight/verification improves trust

C-PACE Benefits: Municipality

- 1. Improve building stock
 - Attract/retain businesses
 - Fill rentable space

- 2. Budget-neutral economic development initiative
 - No public or ratepayer funding
- 3. Ties into goals and initiatives in the Master Plan
- 4. Vast majority of efforts handled by others
- 5. Increase value of commercial buildings
 - Increase tax base
- 6. Nominal payment to Municipality to cover costs as conduit for tax/repayment

How does NH C-PACE work?

- 1. Municipality Adopts RSA 53-F
- 2. Projects origination via program, contractor, or property owner
- 3. Financial vetting of property
- 4. Technical vetting of project
- 5. Building energy audit completed (where applicable)
- 6. Capital Provider selected
- 7. Financial Agreement, Project Agreement signed
- 8. C-PACE lien filed
- 9. Construction w/ oversight
- 10. Municipality sends Special Assessment with property tax bill
- 11. Municipality collects Special Assessment and remits to NHCDFA
- 12. NHCDFA remits payments to appropriate Capital Provider
- 13. Municipality reports annual billing/collections to NHCDFA

C-PACE Building Types Can Include:

- Office buildings
- Hotels & convention centers
- Apartment buildings (5+ Units)*
- Manufacturing facilities
- Heated warehouses
- Agricultural buildings
- Retail: grocery, malls, big box, Mom & Pop
- Health clubs & athletic facilities
- Private Schools
- Non-profits
- BUT NOT PUBLICLY OWNED BUILDINGS
- NOT RESIDENTIAL (1-4 units)

* Some Restrictions Apply

C-PACE Projects Can Include:

Comprehensive projects or individual energy measures

- Airsealing & Insulation
- Heating, Ventilation, AC Systems
- Biomass Heat pellets or chips
- Ground-Source and Air-Source Heat Pumps
- Controls and heat distribution
- Lighting
- Solar electric, hot water, hot air
- Combined heat and power
- Can include non-energy project work that is connected to the energy project, as long as the SIR>1 (ie roof replacement with solar project)

NH C-PACE Program Team

- **Jordan Institute, Inc.** Statewide Administrator, day to day coordination, visibility, education, project management
- Sustainable Real Estate Solutions, Inc. Data management, training, energy-project origination, development, management
- Resilient Buildings Group, Inc. Energy Project Vetting, commissioning, M+V
- NH Community Development Finance Authority Financial vetting, warehousing of smaller projects, C-PACE loan repayment coordination

C-PACE Responsibilities: Municipality

One Time

- 1. Municipality must adopt "the program" RSA 53-F
- 2. Municipality "should" designate Jordan Institute as administrator
- 3. Tax collector and Registrar of Deeds (and others as needed) work with Jordan Institute regarding tax software, logistics, best practices

Per Project

- 1. Municipality adds C-PACE assessment to tax assessment software
- 2. Registers lien with County Registrar of Deeds
- 3. Sends tax bills with Special Assessment to participating building owner
- 4. Collects C-PACE repayment funds from building owner
- 5. Forwards Special Assessment payments to CDFA
- 6. Reports annually on billing/collections to CDFA

Municipality is NOT responsible for:

- Marketing Program
- 2. Vetting properties/owners
- 3. Following up on delinquent payments
- 4. Bonding or other finance acquisition

The National C-PACE Scene

32 states have adopted PACE financing tool

- Early stage PACE program development
- Launched PACE programs
- PACE programs with funded projects

To date, 734 buildings upgraded, \$230M, 2,700 jobs

How is NH C-PACE different?

- 1. C-PACE lien position junior to existing mortgages/liens
- 2. Focusing efforts on traditional banks and impact investors
- 3. Limited municipal role
- 4. Statewide program with statewide administrator (Jordan Institute)

Streamlined process better for owners, contractors, capital

providers, and municipalities

NH C-PACE Adoption Status

Participating Municipalities:

Hanover

In discussion with:

- Dover
- Concord
- Lebanon
- Keene
- Portsmouth

Steps for Municipal Adoption

- 1. Support from Municipal Energy Committee
- 2. Work with Municipal Staff
- 3. Presentation to City Council or C-PACE added to Town Meeting Warrant
- 4. Review options for tax software
- 5. Review template resolution, agreements, special assessment lien documents
- 6. C-PACE adoption by City Council or at Town Meeting

Thank you!

Scott Maslansky, C-PACE Program Manager
The Jordan Institute
smaslansky@jordaninstitute.org
603-226-1009, x202

6 Dixon Avenue, Suite 201 Concord, NH 03301 www.cpace-nh.com

Ideal C-PACE Building Candidates

- 1. Willing project owner & municipality
- 2. Project MUST have a Savings-to-Investment Ratio >1
- 3. Inefficient buildings and equipment
- 4. Existing construction
- 5. Fossil fuel heating, electric heating
- 6. Municipality has numerous "ideal" C-PACE buildings
- 7. Uncomplicated ownership
- 8. Ideal: no existing mortgage
- 9. Building owner has good relationship and history with municipality
- 10. Early phase: Project costs >\$250,000

Excerpts from City of Concord, NH Master Plan 2030

ENERGY GOALS

- Maximize energy conservation and efficiency in the City of Concord in both the private and public sectors, to promote a sustainable future for Concord
- Encourage Concord residents, businesses and institutions to reduce their carbon footprint
- Increase the use of renewable energy systems within the City of Concord

1. General Energy Use and Efficiency

Policies and Objectives:

- a. Support amendments to state and local laws that encourage or promote energy conservation and efficiency.
- b. Encourage local businesses and residents to implement energy efficiency improvements and to utilize loans and rebate programs to assist with implementation.
- e. Partner with utility companies, state agencies and nonprofit organizations to promote energy conservation and efficiency and implementation of private energy audits.

Actions:

a. Monitor pending energy related legislation and particularly the viability of PACE legislation (RSA 53-F) and implement PACE as soon as practical.

6. Renewable Energy Sources for Small Scale Production Policies and Objectives:

- a. Promote local energy stability and independence through the use of small scale renewable energy systems including solar, geothermal, biomass and small wind energy systems.
- b. Support local renewable energy sources and production.

Actions:

a. Establish a Property Assessed Clean Energy District (PACE) financing program for the installation of renewable energy improvements to residential and nonresidential properties.